California Energy Flow in 1985 I. Y. Borg C. K. Briggs ## TABLE OF CONTENTS | | Page | |---|------| | ABSTRACT | 2 | | INTRODUCTION | 3 | | CALIFORNIA'S ENERGY FLOW IN 1985 COMPARED TO PREVIOUS YEARS | 3 | | OIL PRODUCTION | 10 | | NATURAL GAS SUPPLY | 11 | | ELECTRICAL POWER PRODUCTION | 12 | | Source of fuels | 12 | | Nuclear power | 12 | | Hydropower | 13 | | Geothermal Energy | 14 | | Windpower | 15 | | Cogeneration | 17 | | Self generation | 19 | | | | | APPENDIX A DATA SOURCES FOR CALIFORNIA ENERGY SUPPLY (1985) | 21 | | APPENDIX B DATA SOURCES FOR CALIFORNIA END USES (1985) | 22 | | APPENDIX C CONVERSION UNITS | 23 | | REFERENCES | 24 | Energy use in California in 1985 increased 4.8% as compared to a 1.4% increase in the nation as a whole. A part of the increase can be traced to increase in population which is estimated to have been 2%. Total energy consumption in the state reached the level of the peak year of 1979. The increase is associated with greater use of natural gas in all end-use sectors, which resulted in increased reliance on imported gas from Canada. The transportation end-use sector, which accounts for 37% of all consumed energy in the state, fell slightly from 1984 levels due to lower sales of bunkering fuels; the drop more than compensated for an increased consumption of motor gasoline and aviation fuels. California crude oil production was at an all time high due to expansion of steam and flooding; however production at the Naval Petroleum Reserve No. 1 (Elk Hills) declined for the fourth year. The nuclear contribution to electrical power production increased as the Diablo nuclear plant came to full power. Imported power from out-of-state hydroelectric and coal-fired plants is the largest source of power to the state. Of almost equal importance are California hydroelectric installations and generation using natural gas as a fuel. Cogeneration and self generation in the state began to pose problems for both the utilities and regulators as the growth of both has been so rapid as to complicate planning and rate making. Together these two contributions to the electrical sector equate to about 4.5% of transmitted power. Alternate energy forms such as geothermal and windpower continued to grow; however it is uncertain whether the growth in windpower will continue as federal tax incentives expired at the end of the year. In addition environmental objections to wind installations began to surface in the southern part of the state. #### INTRODUCTION For the past ten years energy flow diagrams for the State of California have been prepared from available data by members of the Lawrence Livermore National Laboratory $^{1-6}$. They have proven to be useful tools in graphically expressing energy supply and use in the State as well as illustrating the difference between particular years and between the State and the US as a whole. As far as is possible similar data sources have been used to prepare the diagrams from year to year and identical assumptions² concerning conversion efficiences have been made in order to minimize inconsistencies in the data and analyses. Sources of data used in this report are given in Appendix A and B; unavoidably the sources used over the 1976-1985 period have varied as some data bases are no longer available. In addition, we continue to see differences in specific data reported by different agencies for a given year. In particular, reported data on supply and usage in industrial/commercial/firm industrial/residential end-use categories have shown variability amongst the data gathering agencies, which bars detailed comparisons from year to year. Nonetheless, taken overall some generalizations can be made concerning gross trends and changes. #### CALIFORNIA'S ENERGY FLOW IN 1985 COMPARED TO 1984 California's energy use rose in 1985 to a level commensurate with that recorded in the peak year of 1979. The increase over 1984 (compare Figure 1 and 2) can be traced in large part to increased use of natural gas primarily in the residential, commercial and firm industrial end-use sectors # CALIFORNIA ENERGY FLOW -1985 TOTAL CONSUMPTION 6500 × 10¹²Btu Figure 1 # CALIFORNIA ENERGY FLOW - 1984 TOTAL CONSUMPTION 6200 \times 10¹² Btu despite a mild winter (Table 1) Overall oil use remained at 1984 levels as did consumption in the transportation end-use sector. Gasoline and aviation Table 1 WEATHER COMPARISON #### 1958 - 1985 ANNUAL HEATING DEGREE DAYS | | San Francisco
Federal Office
Building | Los Angeles
Civic Center | San Diego
Lindbergh
Field | |---------|---|-----------------------------|---------------------------------| | 1958 | 2332 | 849 | 805 | | 1967 | 2978 | 1040 | 1380 | | 1968 | 2942 | 850 | 1052 | | 1969 | 3066 | 941 | 1137 | | 1970 | 3006 | 941 | 1137 | | 1971 | 3468 | 1424 | 1657 | | 1972 | 3240 | 918 | 1166 | | 1973 | 3161 | 1066 | 1137 | | 1974 | 3182 | 1084 | 1123 | | 1975 | 3313 | 1548 | 1416 | | 1976 | 2665 | 1128 | 793 | | 1977 | 2888 | 911 | 747 | | 1978 | 2599 | 1208 | 736 | | 1979 | 2545 | 1160 | 902 | | 1980 | 2799 | 597 | 590 | | 1981 | 2819 | 506 | 573 | | 1982 | 3195 | 975 | 913 | | 1983 | 2386 | 602 | 623 | | 1984 | 2648* | 704 | 713 | | 1985 | 2486 | 921 | 1079 | | Normal | | | | | 1951-80 | 3071 | 1204 | 1284 | *CA. Mission Dolores - same historical data as for Federal Office Building Source: Local Climatological Data for San Francisco, Los Angeles and San Diego. fuel sales were up in 1985 by about 2%; however the increase was compensated for by a decline in sales of diesel and residual oil used for vessel bunkering (Table 2). The increase in energy use was larger than that experienced by the US in the same time frame - 4.8% versus 1.4% perhaps reflecting the estimated Table 2 <u>California Transportation End Use (10¹² Btu)</u> | | <u>1979</u> | 1980 | <u>1981</u> | <u>1982</u> | <u>1983</u> | 1984 | 1985 | |--------------------------------|-------------|------|-------------|-------------|-------------|-------------|------| | Net gasoline | 1439 | 1375 | 1384 | 1345 | 1418 | 1413 | 1445 | | Net aviation fuel | 350 | 346 | 335 | 298 | 318 | 348 | 379 | | Taxable diesel fuel- | 161 | 160 | 166 | 161 | 168 | 201 | 207 | | public highways
Rail diesel | 35 | 43 | 46 | 42 | 41 | 27 | 31 | | Net bunkering fuel | 358 | 430 | 412 | 346 | 316 | 390 | 274 | | Military | 30 | 32 | 42 | 36 | 35 | 40 | 33 | | Natural gas
(pipeline fuel) | n.d. | n.d. | <u>n.d.</u> | n.d. | <u>n.d.</u> | <u>n.d.</u> | _45 | | Total | 2373 | 2386 | 2385 | 2228 | 2296 | 2464 | 2384 | #### N.d. : Not determined 2% annual increase in the state's population. The nature of California's demand and sources of supply continued to show marked variance with that of the US as a whole (Figure 3). The disparity would be even greater if California were to be excluded from the US picture, i.e. if it were compared to energy supply and demand in the other forty-nine states. 9 Noteworthy trends and changes in 1985 include: - o A record year for California crude oil production due to increases in production from steam flooding - o A substantial increase in the nuclear contribution to electrical generation as Diablo Canyon came to full power - o Continued growth in the amount of cogenerated power sold to utilities and the amount of self-generated power - o A greater reliance on imported natural gas from Canada - o Higher demand for all types of energy in heavy industry and agriculture in the state A historical resume of specific details of California's supply and use are shown in Table 3. #### OIL PRODUCTION California's crude oil production set a record high in 1985 primarily because of increased production in established onshore fields. California and Alaska increases accounted for the overall increase in production in the U.S. as collectively they more than compensated for declines in other producing states such as Texas. The largest increases in California occurred in the South Belridge Midway-Sunset and Kern River heavy oil fields in Kern County, which were subject to expanded enhanced oil recovery (EOR) operations, in the form of steam and hot water flooding. At year-end 55% of California's production was attributed to EOR, almost three quarters of which was steam flooding and the remainder water flooding. The Kern County oil fields have been the center of numerous large cogeneration projects which have proposed to use natural gas for oil as fuel to raise the steam for flooding operations. Comparison of Annual Energy Use in California (in 10¹² 8tu) Table 3 | | <u>1976</u> | <u>1977</u> | <u>1978</u> | <u>1979</u> | <u>1980</u> | <u>1981</u> | <u>1982</u> | 1983 | 1984 | <u>1985</u> | |--|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------| | Natural Gas | 1884 | 1831 | 1724 | 1971 | 1910 | 2010 | 1893 | 1769 | 1865 | 2034 | | Crude Oil | 3886 | 4516 | 4379 | 4587 | 4391 | 4180 | 3889 | 3883 | 4034 | 3990 | | California Source
Foreign Imports
Other U.S. | 1921
1606
359 | 2027
1875
614 | 2014
940
1425 | 2044
785
1758 | 2071
591
1729 | 2230
390
1560 | 2330
266
1293 | 2355
328
1200 | 2392
345
1297 | 2459
267
1264 | | Domestic/Foreign
Exports | 630 | 796 | 598 | 620 | 557 | 530 | 562 | 554 | 557 | 410 | | Net Use | 3256 | 3720 | 3781 | 3967 | 3834 | 3650 | 3327 | 332 9 | 3477 | 3580 | | Electricity | | ı | | | | | | | | | | Imports and Purchases* | 267 | 208 | 203 | 193 | 252 | 300 | 356 | 365 | 411 | 333 | | (Net) | (158) | (100) | (121) | (92) | (137) | (180) | (237) | (226) | (275) | (238) | | Hydroelectric | 94 | 54 | 144 | 134 | 164 | 110 | 191 | 216 | 179 | 120 | | Geothermal and Oth | | 63 | 54 | 71 | 93 | 110 | 89 | 111 | 137 | 153 | | Nuclear | 51 | 84 | 81 | 96 | 51 | 30 | 39 | 42 | 130 | 203 | | Gas | 303 | 380 | 312 | r 458 | 534 | 680 | 560 | 490 | 600 | 655 | | 0i 1 | 619 | 806 | 619 | 640 | 391 | 280 | 94 | 70 | 36 | 22 | | Total Fuel | 1413 | 1595 | 1413 | 1592 | 1485 | 1510 | 1329 | 1294 | 1493 | 1488 | | Total Transmitted | | | | | | | | | | | | Energy | 577 | 574 | 597 | 617 | 622 | 620 | 642 | 622 | 700 | 673 | | Residential/Commercial | / | | | | | | | | | | | Firm industrial | 1406 | 1253 | 1321 | 1398 | 1334 | 1370 | 1225 | 1268 | 1176 | 1325 | | Industrial | 1162 | 1248 | 1088 | 1216 | 1294 | 1400 | 1570 | 1395 | 1493 | 1675 | | Non-energy | 222 | 221 | 239 | 304 | 298 | 165 | 158 | 183 | 221 | 208 | | Transportation | 2004 | 2199 | 2438 | 2478 | 2471 | 2430 | 2265 | 2313 | 2464 | 2384 | | TOTAL ENERGY CONSUMPTION† | 5700 | 6000 | 6050 | 6500 | 6400 | 6300 | 6000 | 5900 | 6200 | 6500 | ^{*}Calculated hydroelectric power of coal before conversion to electricity. Data in parentheses are actual imported Mwh from these same sources. [†] Total is not sum of above figures. At year-end, 485 MWe capacity was installed in the oil fields, and there was at least another 1500 MWe in the proposal and approval stage. Elk Hills field, Naval Petroleum Reserve #1, continued to be produced by operators for the U.S. Government. Its production declined for the fourth year. It has fallen from its position of first-ranked oil-producing field in the state in 1979 to fourth in 1985. It remains the top rank gas-producing field in the state, however. #### NATURAL GAS SUPPLY California's onshore and offshore gas production supplies only ten percent of the state demand. The remainder is imported from southwestern states (65%) and Canada (35%). Southwestern reserves are being depleted although gas surpluses exist locally, and a price war between southwestern and Canadian suppliers erupted in 1985. The expected shortfall in southwestern gas in the coming decades is anticipated to be made up by increased Canadian imports. State agencies have been increasingly concerned with growth in cogeneration fueled by natural gas in industrial operations and EOR projects since it acerbates an anticipated supply problem. Of special concern is the ability of the state's utilities to compete for imported gas for their residential, commercial and firm industrial customers. Three pipelines – El Dorado Interstate Transmission Co., The Mohave Pipeline Co. and the Kern River Gas Transmission Co. have applied to the Federal Energy Regulatory Commission for permits to build pipelines to carry gas to the cogeneration plants in the heavy oil fields. #### **ELECTRICAL POWER PRODUCTION** #### Source of fuels Imports of electricity constitute the largest single source of power to the state. They consist of purchases from the Western Area Power Administration (most importantly from Hoover Dam), from the Bonneville Power Administration (Bonneville Dam) and from out-of-state coal-fired power plants that are in part owned by California utilities. Next in importance, and almost as large, is power produced from natural gas which is supplied primarily from interstate and Canadian sources. It is burned in the summer months when demand for gas for space heating is low. Oil has almost been eliminated as a fuel for electrical generation by the utilities: however it provides power for some small self generators. Hydropower from California sources is also sizable. From the standpoint of fuels hydropower is the most important resource if the combined contributions from hydroelectric plants in California and other western states are taken into account. Collectively hydropower from these sources supplies almost half of the electricity ultimately consumed by California customers. Additional contributions are made by nuclear, geothermal and wind energy. #### Nuclear Power The 36% increase in nuclear power's contribution to electricity generated within the state reflects the fact that Diablo Canyon 1 nuclear plant reached full power in May and Diablo Canyon 2 received its full power licensing in August and subsequently began low power testing. Collectively the two units (2.2 GWe) more than compensated for the shutdown of the Rancho Seco nuclear plant (928 MWe), which had only a 25% load factor during the year. The start-up of Diablo Canyon marked the end of 17 years of nuclear controversy, one of the longest in the history of American nuclear power. The state had six licensed power reactors at the end of 1985, and since there are none in the planning stage, it is unlikely that any more plants will come on line in the state in this century. #### Hydropower Although less than normal rain and snow reduced hydroelectric generation in the state, the principal concern in 1985 for the state's utilities was a controversy over federal relicensing rights. At the end of the year the two major utilities in the state (Pacific Gas and Electric and Southern California Edison) owned and operated 86 hydroelectric power plants and provided 85% of the state's hydro power. Many of these plants were built in the 1920's and 1930's and were paid for and maintained by the utilities. and the costs were passed onto their customers. Hydropower represents the cheapest power to produce throughout the world. Original licenses ran for about 50 years which meant that many were due to be relicensed. Relicensing of some of these plants was contested by municipal and other government operated utilities who claimed that the Federal Power Act of 1920 gave them preferred status over regulated private utilities for renewals as well as for initial development licenses. In 1980 the Federal Energy Regulatory Commission ruled for the municipal utilities and then reversed itself in Nonetheless by that time a rash of litigation and licensing challenges had been set in motion. Late in 1985 the U.S. Court of Appeals for the District of Columbia decided that a preference exists in favor of the municipal utilities. Extension of that decision to California potentially would have cost rate payers served by the two major utilities an estimated one billion dollars in 2000¹⁹. In October 1986 the Electric Consumers Protection Act was passed whereby licenses were to be awarded under specific public interest criteria and insuring that the government owned utilities would not have preferential status in relicensing proceedings. #### Geothermal energy At the end of 1985 the Geysers Geothermal field in Lake County, 90 miles north of San Francisco had total electrical generating capacity of 1,718 MWe, a 329 MWe increase over 1984 (Figure 4). It is an area Figure 4 Development of geothermal energy in California (Ref. 7) of active development, and 1986 should see a similar increase. For the first time geothermal power was put on line at Heber in the Imperial Valley - a 47 MWe dual-flash plant and a 45 MWe binary plant. Another plant (32 MWe) was completed at the Salton Sea by Magma Power Co. bringing the total geothermal generating power outside of the Geysers to about 150 MWe. The Coso Geothermal Resource area within the China Lake Weapon's Center in Inyo County and the East Mesa field in the Imperial Valley were being drilled and developed and should be on line shortly. By the end of 1985 the installed capacity in geothermal fields equated to 5% of total state installed electrical capacity apart from intermittent sources of power to the utilities such as wind and cogeneration. However, like oil and gas reservoirs, geothermal reservoirs ultimately become depleted, thus it is not an infinite resource. #### Windpower The wind farms in California are the largest in the world. During 1985 the number of turbines increased by 25% (Table 4) partially in response to the impending expiration of federal tax credits and favorable depreciation schedules for alternative forms of energy. State tax credits are scheduled to expire at the end of 1986. Vertical axis turbines with ratings between 50 and 100 kw have been the overwhelming choice, and they are largely of US manufacture although increasingly foreign designs are being installed. Table 4 Windpower installations in California as of January 1 | Location | Capaci
1985 | ty (MWe)
1986 | Number
1985 | of turbines
1986 | |--|----------------|--------------------|----------------|---------------------| | Altamont Pass area, 45
miles east of San Francisco | 318 | 479 | 3900 | 5154 | | San Gorgonio Pass, Riverside
County near Palm Springs | 150 | 190 | 2450 | 2801 | | Tehachapi Pass, Kern County | 132 | 186 | 1950 | 2544 | | Mohave Desert, Kern County | 7 | (unavail-
able) | 150 | (unavail-
able) | | Boulevard, San Diego County | 4 | 1.25 | 16 | 51 | | Carquinez Strait, Solono Co. | 3 | .63 | 10 | 6 | | Salinas Valley | 0 | .1 | 0 | 4 | | TOTAL | 609 | 857 | 8470 | 10560 | Source: California Energy Commission, Results from the Wind Project Performance Reporting System, 1st Quarter 1985, Staff Report P500-85-007 (December 1985) and 4th Quarter 1985, Staff Report P500-86-003 (June 1986) Under PURPA the price that producers received for power generated was based on "avoided costs". Price per kwh paid small producers has been as high as 8.9 cents for on peak power; however with decline in oil and gas prices it fell to 6.3 cents at year-end, which together with the expiration of federal tax credits, impacted the growing industry. Capacity factors in the fourth quarter of 1985, typically a period of minimal winds in the state, averaged 5% compared to the estimated potential capacity factor of 15%. The total amount of electricity produced for the year was 0.67 billion kwh. To put the production into perspective, 175 billion kwh was consumed in the state in 1985. The California Energy Commission has computed that wind power met the annual electrical needs of more than 110,000 typical California residences. Note, however, that the wind and power produced therefrom can not in reality supply electricity to any given number of residences without back up power plants to provide power during seasons of the year and hours of the day when the wind does not blow. Alternate forms of energy have long been advocated by environmental and anti-nuclear groups in California. So it is ironic that some of these advocates are objecting to the environmental pollution posed by the windmills. Numerous lawsuits have been filed against windmill operators in the San Gorgonio area, and the city of Palm Springs has sued the Department of Interior's Bureau of Land Management for mismanaging wind farms on government land. Wind farms, the city claims, are noisy, ugly and have despoiled a pristine desert corridor 20. Environmental groups have complained about decimation of flocks of migrating birds and disturbance of the delicate ecosystem of the region. #### Cogeneration Cogeneration on the part of industrial, agricultural and oil producing companies continued to pose problems to both utilities and to utility regulators. Under the Public Utility Regulatory Act of 1978 (PURPA) utilities are required to buy electricity produced by cogenerators at prices commensurate with the cost of power produced by a new power plant, the so-called "avoided cost". Within a short period of time the utilities were overwhelmed by proposals from small generators and in 1985 signed contracts to buy power from producers with an aggregate nominal capacity of more than 16 GWe. Total conventional installed capacity in the state is about 42 GWe. The principal utility complaints to the Public Utilities Commission (PUC) related to the inordinate high price paid for the purchased power under PURPA, the fact that in some areas the power was not needed, and the difficulty of making defensible plans to meet future demand in view of the intermittent nature of most power purchased from the cogenerators. A total of about 6 billion kwh can be attributed to cogeneration in 1985 (21 x 10^{12} Btu). Its impact on the state's electrical supply can be assessed by inspecting Figure 1. Power from cogeneration is included in electrical exchanges which after losses equaled 190 x 10^{12} Btu. Cogeneration comprises about 3 percent of transmitted power despite the high nominal generating capacity associated with it. In April 1985 the PUC suspended the standard rate contract that had been the basis for power purchases under PURPA until July 1986 in order to develop another formula. The move was designed to stem the flood of cogeneration applications, since any new schedule was expected to be less favorable to the cogenerators, as well as to assess what appeared to be an unstabilizing influence on the state's major utilities. In the interim, only short term contracts could be negotiated which severely hampered funding of proposed projects. In mid-1986 a new scheme was developed which hinged on utility and PUC estimates of size and cost of needed additional power, allocations to cogeneration for some portion of the new power needed, and a bidding system in instances where a utility's cogenerator allotment is oversubscribed. A novel feature is that cogenerators will get more per kwh if they tailor their production to fit annual and diurnal demand. It remains to be seen how the new rules will influence what has been a stampede to sign cogeneration contracts with the utilities in the state. #### Self Generation Self generation is defined as electrical energy that is produced primarily for internal use with any surplus electricity being sold to a utility²¹. Thus in those instances where excess power is sold to utilities, self generated power can be considered to be cogenerated power as well. The amount of power sold to the utilities is a matter of record; however, the amount that is used internally by the private generators is not. The motivation of the self-generator is electricity at lower cost. California's electrical rates are well above national average. Falling fuel prices have encouraged the conversions. In recent years the trend in industry to generate internally has increased to the point that energy agencies such as the California Energy Commission have felt it was necessary to estimate present and future self generation capabilities. The agencies' concern has to do with the mix of fuels, or lack thereof, used to generate the power and the impact on rates that must be levied on the remaining utility customers in order to recover fixed costs of increased reserve margins the utilities must maintain in order to supply stand-by power to self-generators, development of new sources of pollution, and uncertainties in predicting future demand and need for future base load power plants. The California Energy Commission has estimated that 2.94 billion kwh was produced in 1985 by industrial and commercial companies and institutions²². That equates to 10 x 10¹² Btu that are <u>not charted on the</u> 1985 flow diagram (Figure 1) or a little over one percent of the total amount of transmitted electricity. The bulk of it was produced in the food processing, lumber, paper, petroleum refining, chemical, electronic and cement industries. Together with cogenerated power sold to utilities, these new sources of power are approaching five percent of electricity generated in the state*, a significant perturbation in total supply. ^{*}Cogeneration (21 x 10^{12} Btu) plus self generation (10 x 10^{12} Btu) is 4.5% of transmitted (673 x 10^{12} Btu) plus self generated power (10 x 10^{12} Btu). # Appendix A # Data Sources for California Energy Supply (1985) | <u>Production</u> | Source | |--|--| | Crude Oil including Federal
Offshore and Lease Condensate | Ref. 7 | | Associated and Nonassociated
Natural Gas | Ref. 7 | | Electric Utility Fuel Data | Ref. 8, Table 23 | | Electrical Generation (hydro, nuclear , oil, gas, geothermal) Wind | Ref. 8, Table 6
Ref. 9 | | <u>Imports</u> | | | Natural Gas
Foreign and Domestic | Ref. 10, Table S 5 | | Crude Oil
Foreign and Domestic | Ref. 11, Table 1 | | Oil Products
Foreign and Domestic | Ref. 11, Fourth Quarter,
Table A-1 | | Coal | Ref. 12, Table 24 | | Electrical Power Net Exchange Coal | Ref. 10, Table S 2
Ref. 10, Table S 1 and S 2 | | Exports | | | Oil Products
Foreign and Domestic | Ref. 11, Fourth Quarter, Table A-1 | | <pre>(not including bunkering
fuel supplied at California
ports)</pre> | | ## Appendix B # Data Sources for California End Uses (1985) | Net Storage and Field Use
Natural Gas | Ref. 10, Tables S 4 and S 5 | |---|---| | Transportation Crude Oil Gasoline, aviation and jet fuels | Ref. ll, Fourth Quarter, Table A-l
(CA supplied) | | Taxable Diesel Fuel (i.e. for public highways) | Ref. 13 | | Vessel Bunkering (includes international bunkering) | Ref. 14, Table A-9 | | Rail Diesel | Ref. 14, Table A-9 | | Military Use | Ref. 14, Table A-10 | | Natural Gas
Pipeline fuel | Ref. 15, Table 13 | | Industrial, Government, Agriculture, etc Natural Gas Coal Electricity Crude Oil | By difference
Ref. 12, Table 24
Ref. 8, Table 45
By difference | | Non Energy Applications Crude Oil and LPG Asphalt Petrochemical feedstock Waxes, lubricating oils, medicinal uses, cleaning | Ref. 16
Ref. 17
Ref. 11, Table A-5 | | Natural Gas
Fertilizer | Est. from last year's figure | | Residential and Small Commercial Natural Gas | Ref. 18, Tables 22 and 23 | | Crude Oil and Other Oils (kerosene, residual, and distillate) | Ref. 14, Tables A-4, A-3 and A-2 | | LPG | Ref. 17 | | Miscellaneous "off highway" Diesel | Ref. 14, Table A-10 | | Electricity | Ref. 8, Table 45 | # Appendix C # Conversion Units | Energy Source | Conversion factor, 10 ⁶ Btu | |------------------------------------|--| | Electricity | 3.415 per MW.h | | Coal | 22.6 per short ton | | Natural Gas | 1.05 per MCF | | LPG | 4.01 per barrel | | Crude Oil | 5.80 per barrel | | Fuel Oil | | | Residual | 6.287 per barrel | | Distillate, including diesel | 5.825 per barrel | | Gasoline and Aviation Fuel | 5.248 per barrel | | Kerosene | 5.67 per barrel | | Asphalt | 6.636 per barrel | | Road Oil | 6.626 per barrel | | Synthetic Rubber and Miscellaneous | | | LPG Products | 4.01 per barrel | | Assumed Conversion Efficience | cies of Primary Energy Supply | | Electric power generation | | | Hydro power | 90% | | Coal | 30% | | Geothermal | 18% | | Oil and Gas | 33% | | Uranium | 32% | | Transportation Use | 25% | | Residential/Commercial Use | 70% | | Industrial Use | 75% | | | | #### REFERENCES - E. Behrin and R. Cooper, <u>California Energy Outlook</u>, Lawrence Livermore Laboratory Report, UCRL-51966, Rev. 1 (1976). - I. Y. Borg, <u>California Energy Flow in 1976</u>, Lawrence Livermore Laboratory Report, UCRL-52451 (1978). - I. Y. Borg, <u>California Energy Flow in 1977</u>, Lawrence Livermore Laboratory Report, UCID-18221 (1979). - C. Briggs and I. Y. Borg, <u>California Energy Flow in 1978</u>, Lawrence Livermore Laboratory Report, UCID-18760 (1980). - C. Briggs and I. Y. Borg, <u>California Energy Flow in 1979,1980</u>, 1981, 1982 and 1983, Lawrence Livermore Laboratory Reports, UCID-18991 (1981), 18991-80 (1982), 18991-81 (1983), 18991-82 (1983) and 18991-83 (1984). - 6. I. Y. Borg and C.K. Briggs, "California's Energy Supply and Demand in 1984", Annual Review of Energy 11. 209-28 (1986). - California Department of Conservation, Division of Oil and Gas, 71st Annual Report of the State Oil and Gas Supervisor 1985, Publication No. PRO6, Sacramento, CA (1986). - 8. Electric Power Annual 1985, DOE/EIA-0348 (85) (July 1986). - 9. California Energy Commission, <u>Results from The Wind Project</u> Performance Reporting System, 4th Q 1985, P500-86-003 (June 1986) - California Energy Commission, <u>Energy Watch</u>, Quarterly Supplements (August, October 1985, March, June/July 1986). - California Energy Commission, <u>Quarterly Oil Report</u>, (June, September, December 1985, March 1986). - 12. Quarterly Coal Report, DOE/EIA-0121 (85/4Q) (April 1986). - 13. Personal Communication, California Department of Finance, Board of Equalization, Research and Statistics Division, September 17, 1986. - 14. Petroleum Marketing Monthly, DOE/EIA-0380 (86/87), (October 1986). - 15. <u>Natural Gas Annual</u> 1985, Vol I, DOE-EIA-0131 (85) 1 (November 1986). - 16. Asphalt Institute, <u>Asphalt Sales in the United States and Canada</u> (July 1986). - 17. Petroleum Supply Annual, DOE/EIA-0340 (85)/1 (May 1986). - 18. <u>Natural Gas Monthly</u>, DOE-EIA-0230 (86/01), (March 1986) - 19. Energy Daily, "California's view of hydro", December 3, 1985, p. 3 - 20. <u>Energy Daily</u>, "Food of windmills stirs lawsuit in California", September 26, 1985, p. 2 - 21. <u>Economic Impacts of Self Generation</u>, Staff Issue Paper, Docket 85-ER-6, Electricity Report Six, California Energy Commission, Sacramento, CA (May 1986) 45 pp - 22. Dennis Smith, California Energy Commission, personal communication, November 19, 1986.